2.4m Space Telescopes **Hardware Summary** September 4, 2012 ## Hardware Summary - Available Flight Hardware - > Two, 2.4m, two-mirror telescopes - One completed with full thermal hardware - > Electronics & Actuators have been harvested but can be rebuilt to existing drawings - > Two outer barrel assemblies - > One fully completed with thermal blankets and butterfly doors - > One hardware radiator/electronics bays - > Aluminum structures for radiator and electronic attachment - > Acted as a "spacer" between the spacecraft and the outer barrel assembly - All ground support equipment for alignment, integration, and test - Miscellaneous parts for a third system Robust traceability has been retained for all flight hardware ### Hardware Outer Barrel Assembly (OBA) 2 Assemblies Available Telescope Subsystem (TSS) 2 Assemblies Available Payload Radiator Subsystem (PLRSS) 1 Assembly Available ## Forward Optics Assembly (FOA) Configuration ## 2.4m Space Telescope Form Optical Form: 2 Mirror, f/8 Aperture: 2.37m Unvignetted Field of View: ~ 1.8^o Dia. Wavefront Quality: <60 nm rms Secondary Mirror Assembly Control – 6 DOF plus fine focus • 6 DOF Actuators are at the base of the secondary struts Focus actuator is behind the SMA • Mass: 840kg Back Focus: 1.2m behind PM Vertex ## **Outer Barrel Assembly** - Thermal Protective Enclosure including Two Actuated Thermal Butterfly Doors - Composite Structure - Full MLI blanket set also completed - Mass: 280kg (without blankets) - Mounting: Requires Interim Structure connected to Spacecraft Interface ## **System Obstruction** ## Mirror Quality and Coating #### Primary Mirror (~40kg/m²) Clear Aperture: 2.37m OD, 0.7m ID **Surface Quality: 12nm RMS** Form: Concave, F/1.2 **Mirror Coating: Protected Silver** 2 Dimensional Average PSD #### **Secondary Mirror** Clear Aperture: 0.53m OD, 0.02m ID Form: Convex Surface Quality: 16nm rms Mirror Coating: Protected Silver 2002/08/21 11:44:27 ## **Telescope Thermal Configuration** - Cold biased design Outer Barrel Assembly (OBA) serves as a passively cooled radiative enclosure to attenuate environment changes. - Heaters control telescope: Aft Metering Structure (AMS), Forward Metering Structure (FMS), Secondary Mirror Assembly (SMA), Secondary Mirror Support Tubes (SMST) - Minimize radial and diametrical gradients near PMA - Independent prime, redundant, and survival heaters - Control telemetry for each heater zone - Prime & redundant for computer-based control - Autonomous hybrid heater controllers (HHC) for survival - OBA heater control located on door mechanism only - MLI on FMS, SMA, OBA OD, SMST surfaces away from PM #### **Heater Zones by Region (Prime Side Only)** | Heater
Location | # of Zones | Capacity
(Watts) | |--------------------|------------|---------------------| | AMS | 24 | 102 | | FMS | 21 | 100 | | SMST | 12 | 106 | | SMA | 5 | 25 | # ITT Exelis State of the Art Material Technology Utilized to Provide Stable Telescope Hybrid Laminates with low CTE, low CME, and high modulus (patented) > 0 CTE (0.0 ± 0.1 μin/in°F) in all inplane directions Cyanate Siloxane Resin with low moisture uptake (ITT/Hexcel development) Hygro strain < 15 μin/in Invar Fittings where required for stability - > CTE: $< 0.4 \mu in/in$ °F - > Temporal Stability (Invar growth): - $< 2 \pm 1 \mu in/in/yr$ ## **Thermal Operating Considerations** - Telescope system was designed to operate around 293K (Room Temperature) - Does not require requalification for warm launch - Various material considerations influence using the system at colder temperatures - Mirror Materials - Corning ULE™ is optimized for room temperature applications - ULE™ has been tested at 20K with degraded CTE characteristics - Structures - Laminate also optimized for room temperature use - CTE characteristics degrade slowly so some level of off-nominal conditions would be acceptable - Bonding Materials - GE RTV-566 used to attach mirrors to mounts would need qualification at offnominal temperatures - Mechanisms - Precision mechanisms would be a concern | Low Risk
Minor Mat'l Testing | | Minor Risk Refigure Mirrors/Qual Composites | | <u>Major Rework</u>
Major redesign of | | | | |---|-----|---|-----|--|-----|---------------|--| | & Adhesives/ system Modify some mechanisms | | | | | | n | | | 300 | 275 | 250 | 225 | 200 | 150 | \rightarrow | | | Operating Temperature (K) | | | | | | | | ## **Summary** - Telescope system designed for room temperature operation - Off optimal thermal configuration is possible with some level of analysis and retest - We do not recommend operating temperatures below 200K due to numerous material, electronic, and optical considerations - Some minor rework on the telescope is very low risk - Telescopes were designed to be taken apart and refurbished - Ion figuring and recoating would be considered very low risk for example - Instrument section is the most doubtful of the configuration - Aluminum and heavy - Designed for a specific instrument accommodation - Not a cost driver to replace with a better form factor - Outer Barrel Assembly is probably shorter than desired for NASA mission - Extension and repositioning is low cost and low risk - Point of Contact Dr. Jennifer Dooley – JPL Jennifer.A.Dooley@jpl.nasa.gov